

National Aeronautics and Space Administration

Marshall Space Flight Center Digital Manufacturing


Ed Araya Jacobs ESTS EM40 Digital Manufacturing 10/7/08

www.nasa.gov


Marshall Space Flight Center


- Established in 1960
- Employees: 7,000 (2,600 Civil Service; 4,400 contractor)
- Location: 1,841 acres on Redstone Arsenal in Huntsville, AL
- ◆ Buildings: 237 with 4.5M sq ft of space
- One-of-a-kind facilities: 50
- Nearby resources:
 - National Space Science & Technology Center
 - Cummings Research Park
 - Alabama A & M University
 - University of Alabama in Huntsville
 - U.S. Space & Rocket Center


- **♦** \$2.7B budget (FY07)
- Part of NASA's nearly \$1B annual Alabama impact
- ♦ Payroll since 1960: \$6.1B
- Engages 20,800 people in 47 states
- Manages Michoud Assembly Facility near New Orleans


Marshall Space Flight Center


- Development of the Saturn V rocket that transported the first humans to the moon
- Development of the space shuttle propulsion system
- Managing the development of Skylab, Spacelab, and International Space Station nodes.
- Managing projects such as the Hubble **Space Telescope**, the Chandra X-ray Observatory, and other scientific projects.
- Managing Ares I and Ares V of the **Constellation program.**


Outline


- 1. DELMIA History at MSFC
- 2. Constellation Program Overview
- 3. Ares I Upper Stage
- 4. Digital Manufacturing Implementation for Ares I US
- 5. Problems/Challenges We've Faced
- 6. Producibility/Simulation Analysis Examples


DELMIA D5 Legacy


- DELMIA has been in use at MSFC since 1986.
- The use of robotics, ergonomics, and assembly has been vital for the center in project studies as well as investigations.
- EM40 (Process Development)
 - ET SOFI Process Development
 - SSME- MCC Weld Repair
 - SLI- Cryotank Producibility
 - SRB Mobile Robotic System for KSC
 - RSRM Waterblast Refurbishments
- EV10 (System Analysis)
 - SpaceHab RMS Reach Analysis
 - Nuclear Vehicle Proximity Operations
 - gLIMIT Snubber Interference Analysis
 - Quench Module Insert Operations
 - ISS Proximity Operations (APMAT)


STS-107 Columbia Investigation


- TD53 Video, film, trajectory data, and camera locations
- ◆ Task
 - Use existing film and video images to quantify position and velocity of the foam impact on the Columbia wing @ T+81 seconds.
- Goal
 - Generate a trajectory which does not violate the video.
 - Determine point, angle, and speed of impact.


Trajectory and Perspective Simulation


- Generation of 3-D virtual flight of Columbia during the first 82 seconds of the mission using imbedded trajectory data.
- Position virtual cameras in this environment to match the coordinates of physical camera positions and view angle with matched focal point.


Camera 212

Camera 208


Line-of-Sight Vector Generation


- Match DELMIA model to video image.
- Move virtual foam ball until it aligns with red pixels highlighted by TD53.
- Draw a line from camera position to foam ball to generate line-of-sight vector.


Original E212 File Video


DELMIA Generated Image


E212 File Video Merged with DELMIA Image


Conclusions


- Foam impacted in the region of RCC panels 7-9.
- Impact speed
 - 9.5 to 10 in/ms
 - 800 to 833 ft/sec
 - 545 to 567 mph


Outline


- 1. DELMIA History at MSFC
- 2. Constellation Program Overview
- 3. Ares I Upper Stage
- 4. Digital Manufacturing Implementation for Ares I US
- 5. Problems/Challenges We've Faced
- 6. Producibility/Simulation Analysis Examples


Vision for Space Exploration


VISION FOR SPACE EXPLORATIO

◆ The Vision for Space Exploration Program

- Was announced by President Bush on January 14, 2004
- It basically called for the following:
 - Complete the ISS in 2010
 - Retire the Space Shuttle in 2010 after ISS completion
 - Replace the Space Shuttle with a new vehicle and fly it by 2014
 - Return man to the moon by 2020
 - Set the stage for a manned trip to Mars and Beyond

The Vision is now referred to as the Constellation Program

- Funding was not approved until 2005
- It was late 2005 / early 2006 before work started to ramp up

Ares I

- The purpose of this vehicle is to lift astronauts to the ISS or to rendezvous with the Earth Departure Stage (EDS)
- Was originally referred to as the Crew Launch Vehicle

Ares V

- This is the heavy lift vehicle which can lift satellites or other cargo to space
- Will also deliver the EDS to orbit for rendezvous with the Orion capsule
- Was originally referred to as the Cargo Lift Vehicle


Vision for Space Exploration


Evolutionary Space Transportation


Launch Vehicle Comparisons

300 -Overall Vehicle Height, ft

200 -

100 -

0 -

Space Shuttle

Height: 184.2 ft Gross Liftoff Mass: 4.5M lb

55k lbm to LEO

Launch Abort System ← Orion Crew Capsule Upper Stage (1 J-2X) 305k lb LOx/LH₂ 5-Segment Reusable Solid Rocket **Booster** (RSRB)

Ares I

Height: 328 ft Gross Liftoff Mass: 2.0M lb

> 52k lbm to LEO (effective)

119k lbm to TLI 133-144k lbm* to TLI in Dual-Launch Mode with Ares I 284k lbm to LEO

Altair Lunar Lander

Earth Departure Stage (EDS) (1 J-2X) 493k lb LOx/LH₂

> **Core Stage** (5 RS-68 Engines) 3.1M lb LOx/LH₂

Two 5-Segment RSRBs

Crew

Lander

S-IVB (1 J-2 engine) 240k lb LOx/LH₂

S-II (5 J-2 engines) 1M lb LOx/LH₂

S-IC (5 F-1 engines) 3.9M lb LOx/RP

Ares V

Height: 362 ft Gross Liftoff Mass: 7.3M lb Saturn V

Height: 364 ft Gross Liftoff Mass: 6.5M lb

> 99k lbm to TLI 262k lbm to LEO

*Note: Depending on length of on-orbit LEO loiter time


Outline


- 1. DELMIA History at MSFC
- 2. Constellation Program Overview
- 3. Ares I Upper Stage
- 4. Digital Manufacturing Implementation for Ares I US
- 5. Problems/Challenges We've Faced
- 6. Producibility/Simulation Analysis Examples


Ares I Upper Stage


Ares I Upper Stage


Ares I - Upper Stage Manufacturing Demonstration Articles

Marshall Space Flight Center


Preliminary Design Review (PDR)
June 6, 2008
Prepared by MSFC Materials & Processes Laboratory
NASA Sensitive but Unclassified (SBU)


Ares I Upper Stage Project


Ares I Production Contractors

- 1st Stage ATK/Thiokol
- Upper Stage Boeing
- Orion Lockheed Martin

Ares I Upper Stage

- MSFC is responsible for the design and providing the M&A plan
- The development program will occur at MSFC
- Production will occur at the Michoud Assembly Facility (MAF) just outside New Orleans, LA
 - This is the current facility used to build the External Tank for the Space Shuttle Program.


Summary of Responsibilities


Development


Manufacturing Demonstration Articles (MDAs)


Manufacturing Demonstration Article (MDA)


Common Bulkhead MDA


Demonstration Articles


Robotics

- 35' tall 7-axis robot with 30' diameter turn table.
- Performs Friction Stir Welding of the Gore panels used to create the dome of the Upper Stage
- Upper Stage Assembly
 - Assembly of the Common Bulkhead
 - Human task simulation to conduct producibility analysis
- Spray Booth
 - 7-axis robot will apply primer and spray on foam insulation.
 - Use of DELMIA robotics and assembly package


Outline


- 1. DELMIA History at MSFC
- 2. Constellation Program Overview
- 3. Ares I Upper Stage
- 4. Digital Manufacturing Implementation for Ares I US
- 5. Problems/Challenges We've Faced
- 6. Producibility/Simulation Analysis Examples


Digital Manufacturing Implementation


First step was to migrate from D5 to V5

- Developed a list of functions used in D5 which were required to exist in V5
- DELMIA came in and we worked through this list
- Not all items existed in V5, but we made the decision to migrate to V5 and retain some D5 licenses


Industry Benchmarking

- November 7-8, 2006
 - Tank and Automotive Research Development and Engineering Center (TARDEC)
 and General Motor Product Development Center, Detroit, Michigan
- November 15, 2006
 - Boeing Integrated Defense Systems, San Antonio, TX
- December 6-7, 2006
 - Boeing Commercial Group, Dreamliner Program (787), Seattle, WA
- January 10, 2007
 - Boeing F-18 Program, St. Louis, MO
- January 24, 2007
 - Flexial Corporation, Cookeville, TN


State of DM 18 Months Ago


Current State


DDMS Source of Design Data


Manufacturing Hub Source of


Model-Based Instructions


Producibility Analysis


The Future State


Outline


- 1. Constellation Program Overview
- 2. Ares I Upper Stage
- 3. DELMIA History at MSFC
- 4. Digital Manufacturing Implementation for Ares I US
- 5. Problems/Challenges We've Faced
- 6. Producibility/Simulation Analysis Examples


Problems/Challenges


Getting our Foot in the Door

- We had to do a lot of selling
- Had to get the buy-in from our Project Office
- Also had to let the design teams realize the value we could bring to the table
- Time spent : ~ 12-14 months

• We're NOT CARTOONISTS!

- Our simulations have been called animations, cartoons, illustrations, etc.
- Constantly asked to provide "cartoons" for different presentations
- Must play up your successes and tout the tool's real capabilities

Non-homogeneous Environment

- The design is created with Pro/E and housed inside Windchill database
- The design changes without us knowing.
- We've generated simulations, shown the results, and then been asked why
 we were using outdated models.

Design data in various locations

- All of the US design is in DDMS
- Designs for fixtures, tooling, etc. are stored in various other locations.
- Impossible to keep up with it all


Problems/Challenges


CAD Translation Problems

- This is one of our biggest problems
- Can take 4-7 days to translate an assembly with 20,000 parts
- We've tried the following:
 - 3DEvolution from Core Technologies
 - CADFix from ITI TranscenData
 - Theorem
 - Elysium (The new DELMIA translator as of R18)
 - MPP (The old DELMIA translator, pre-R18)
- The best to date have been the DELMIA provided translators

Not Working in a Fully Model-based Environment

- Since NASA's inception, the 2D drawing has been the standard.
- Moving from that has been difficult
- For Ares I US, the decision has been made to move to a hybrid environment
- Models will be provided; metal can be cut to those models
- However, all notes and annotations will be on the drawings, NOT the model

Lack of a Enterprise Manufacturing Execution System

- Visual Manufacturing used by our machine shop
- Very antiquated interface and functionality
- Does not capture electronic signatures
- Does not offer an interface with DELMIA


Problems/Challenges


Development of Model-Based Instructions and Standards

- Many of the functions in V5 used to create Model-Based Instructions lack desired functionality.
 - 2D Annotated Views Do not work in R17 or R18
 - Standard Libraries for Work Instruction Text Can be created in V5, but not modified
 - Shop Floor Interface Window sizes have apparently been hard-coded; Hampers customization.
- Using Panasonic Toughbooks on the Shop Floor. Delays from our IT group in developing a standard software load which meets NASA IT Security requirements.


Outline


- DELMIA History at MSFC
- 2. Constellation Program Overview
- 3. Ares I Upper Stage
- 4. Digital Manufacturing Implementation for Ares I US
- 5. Problems/Challenges We've Faced
- 6. Producibility/Simulation Analysis Examples


MSFC Simulations


Ares I Upper Stage M&A


Ares I - Upper Stage Manufacturing Demonstration Articles

Marshall Space Flight Center


Preliminary Design Review (PDR)
June 6, 2008
Prepared by MSFC Materials & Processes Laboratory
NASA Sensitive but Unclassified (SBU)


Thank You